

Validating the GSM01 algorithm for chlorophyll products in the Chesapeake Bay

Mimi Szeto

Research & Discover, GSFC Summer Intern 2007

Advisor: Jeremy Werdell, 614.2

Background: Remote Sensing

Background: Why Chlorophyll?

Photosynthesis in Chlorophyll

Global Carbon Cycle

Legal Action for Regulating Bay Health

Background: How it works.

Remote Sensing Equation

$$R_{rs} = \text{fcn}\left(\frac{b_b}{a + b_b}\right)$$

Remote sensing reflectance,
Derived from water leaving radiances

Inherent Optical Properties

Background: How it works.

Remote Sensing Equation

$$R_{rs} = \text{fcn}\left(\frac{b_b}{a + b_b}\right)$$

Inherent Optical Properties

ABSORPTION

$$a = a_w + a_\phi + a_{dg}$$

water plankton CDOM and non-algal particles

SCATTERING

$$b_b = b_{bw} + b_{bp}$$

water particles

Inherent Optical Property = [magnitude] x (spectral shape)

Background: How it works.

SeaWiFS
Wavelengths

412	$Rrs(412)=fcn(\text{magnitude}_{dg,\phi,b}, \text{spectral shape}(412)_{dg,\phi,b})$
443	$Rrs(443)=fcn(\text{magnitude}_{dg,\phi,b}, \text{spectral shape}(443)_{dg,\phi,b})$
490	$Rrs(490)=fcn(\text{magnitude}_{dg,\phi,b}, \text{spectral shape}(490)_{dg,\phi,b})$
510	$Rrs(510)=fcn(\text{magnitude}_{dg,\phi,b}, \text{spectral shape}(510)_{dg,\phi,b})$
555	$Rrs(555)=fcn(\text{magnitude}_{dg,\phi,b}, \text{spectral shape}(555)_{dg,\phi,b})$
670	$Rrs(670)=fcn(\text{magnitude}_{dg,\phi,b}, \text{spectral shape}(670)_{dg,\phi,b})$

Chlorophyll concentration Model Parameters

Background: *In situ* vs Satellite

IN SITU

nLw: Radiometer

Chlorophyll: HPLC, fluorometer

SATELLITE

nLw

Chlorophyll

- NOMAD

- in situ data set (N: 2208, 281 in the Chesapeake Bay)
 - Chl Concentration, Rrs at SeaWiFS wavelengths
 - Modeled products vs In situ products

GSM01

Algorithm	Developers	Model Parameters
GSM01	Garver and Siegel, 1997 Maritorena, 2002	Global
GSM01CB	Magnuson, 2004	Regional and Seasonal

Season	Region
Spring	Upper
Summer	Middle
Fall	Lower

Validation and Testing

- Consolidate data from 3000 stations.
- Statistically derive new model parameters

ABSORPTION

$$a = \cancel{a_w} + a_\phi + a_{dg}$$

water plankton CDOM and non-algal particles

SCATTERING

$$b_b = \cancel{b_{bw}} + \cancel{b_{bp}}$$

water particles

GSM01

NOMAD Rrs

$a_\phi^*(\lambda) & S$
Combo 1
Combo 2
Combo 3...

Modeled Chl 1
Modeled Chl 2
Modeled Chl 3 ...

Results: Model Parameter

GSM01CB $a_{\phi}^*(\lambda)$

New Parameter $a_{\phi}^*(\lambda)$

Season-Region	GSM01CB S	New Parameter S
Spring-Upper	.01218	.01260
Spring-Middle	.01385	.01443
Spring-Lower	.01330	.01449
Summer-Upper	.01218	.01247
Summer-Middle	.01385	.01407
Summer-Lower	.01330	.01335
Fall-Upper	.01218	.01264
Fall-Middle	.01385	.01397
Fall-Lower	.01330	.01346

Results: Chlorophyll Modeled/Insitu Ratio

(ACCURACY)

(SPREAD)

Algorithm	Mean Ratio of Modeled Chl/ Insitu Chl	Median Percent Difference
GSM01	1.99	75.77
GSM01CB	1.19	62.83
New Parameters	1.01	65.44

Validation and Testing

- Extra tests
 - Sensitivity Analysis
 - Drop 412
 - atmospheric problem
 - Drop 670
 - often not reliable
 - Matrix Inversion
 - Backscattering Parameter

Negative Modeled Chlorophyll

RESULTS

Sensitivity Analyses, and Matrix Inversion	Mean Ratio	Median Percent Difference
New Parameters Without 411	1.86	71.81
New Parameters Without 670	1.11	47.27

Ten-Year Analyses

- Distributions of % Frequency for 10 years of Chl data
 - GSM01NP - ineffective in Summer
 - High values
 - Better in Fall

RED = *IN SITU* CHL
BLACK = MODEL CHL

Regional Blending

Conclusion

- Validation was successful.
 - The new parameters help improve chlorophyll retrievals.
- I created a method for sensitivity analysis.
 - Use all six wavelengths with the new parameters.
- Blending algorithms can be used to avoid abrupt transitions in chlorophyll images

Acknowledgements

- Jeremy, Sean, Gene, Brian, and the rest of the Ocean Biological Processing Group at NASA
- Research and Discover, UNH
- Fellow interns

Ten-Year Analyses

Ten Year Time Series Comparison of Modeled Chlorophyll vs Insitu Chlorophyll

